

Data compression in PostgreSQL and its future

October 16, 2019

Aya Iwata Fujitsu Limited

Who am I?


AYA IWATA

Develop

FUJITSU Software Enterprise Postgres

(PostgreSQL-based product)

- Support open source PostgreSQL in various products
- ■Steering Committee Member of PGConf.ASIA 2018

Outline


- Why is data compress needed?
- Compression feature in current PostgreSQL
- Features under development
- What are other missing pieces?
- My idea: Row table compression

Why is data compression needed?


- Reduce costs for growing data volumes
- Example :downsize AWS resources
 - Workload: needs 48 vCPU, 200 GB of DB cache
 - EC2: m5.24xlarge (96 vCPU, 384 GB RAM) \rightarrow m5.12xlarge (48 vCPU, 192 GB RAM)
 - EBS: General SSD (gp2) 1TB →500GB
 - 3-years total cost: $$124,785 \rightarrow $62,349 (-50 \%)$
- Improve performance by reducing I/O and memory scan

What to compress?


- Table and Index data
- WAL (Write Ahead Log)
- Backup (pg_basebackup)
- Export file (pg_dump, COPY)
- Network traffic (for replication across WAN)


Compression features in current PostgreSQL FUJITSU


- TOAST
- WAL compression
- Export file compression
 - pg_dump -compress
 - COPY mytable FROM/TO PROGRAM 'gzip ...'


TOAST


- Compress large data due to page size limitations
- TOAST compresses only variable-length data
 - varchar, text, jsonb, hstore, tsvector etc.
- Target data size: bigger than page size / 4 (default 2KB)
- Compression ratio of typical HTML documents is 2x

WAL Compression


- Since v9.5
- Works by setting wal_compression = on in postgresql.conf
- Compress WAL page using PGLZ compression method
- Compress full page image in WAL
- Compression ratio is 3.5x with update-heavy pgbench (*)
- Less effective when checkpoint is infrequent
- Use extra CPU during WAL logging and replay

(*) Kaarel Moppel, https://www.cybertec-postgresql.com/en/postgresql-underused-features-wal-compression/

Export file compression


- pg_dump -compress
 - "custom" format and "directory" format are compressed by default
 - --compress=0..9 parameter specify compression level
 - Uses zlib library (the algorithm is DEFLATE)
- COPY mytable FROM/TO PROGRAM 'gzip ···'
 - Any program can be used to compress/decompress data

Features under development


- Columnar storage with compression (Zedstore)
- Custom compression for TOAST
- Enhancements to TOAST
- Network traffic compression in libpq


Columnar compression in Zedstore


- Columnar storage that implements table AM interface
 - Table AM interface is new in v12
- Store each column of all rows in a consecutive area
- Compression efficiency increases because similar data is collected
- No need to change application


Zedstore: Compression ratio


pgbench -i -s 1000

	PG v10	PG v12 + Zedstore	ratio
pgbench_accounts	1,281 MB	264 MB	-80%
pgbench_branches	8,192 bytes	56 kB	+600%
pgbench_tellers	72 kB	64 kB	-11%

- SELECT AVG() on 1 million rows: $4,679.0 \text{ ms} \rightarrow 379.7 \text{ ms}$
- Loading pgbench_accounts data: 50.3 s → 26.2 s

https://www.postgresql.org/message-id/101f8490-a7bc-230e-cb38-730e26ca81bd%40catalyst.net.nz

TOAST custom compression


- Choose a compression algorithm for each TOASTable column by setting a compression access method
- Supports pglz and zlib by default
- Syntax:
 - CREATE ACCESS METHOD compression_am TYPE COMPRESSION handler_function;
 - ALTER TABLE tbl_name ALTER [COLUMN] column_name SET COMPRESSION compression_am
- No need to change application

TOAST custom compression: benchmark result FUITSU


- Load the community mailing list archives
- Compression ratio is higher with Iz4 than with the default pglz

algorithm	Size(MB)
pglz(default)	1,637
Suitable algorithm for tsvector	1,521
Iz4	1,487

Partial TOAST decompression (1/2)


- Faster extraction of the first N bytes of TOASTed data
- This is useful when you want to get only the header of HTML data
- Ex. When needing access to only first 20 bytes of 59kB text columns in 10,000 rows
 - SELECT sum(length(substr(a, 0, 20))) on 10,000 TOASTed data: 1,427 ms \rightarrow 47 ms (30x speedup)
- Available since PostgreSQL 12
- Further optimization of partial TOAST decompression is under way
- Ex. When needing access to only first 20 bytes of 38 MB text columns in 100 rows
 - SELECT sum(length(substr(a, 0, 20))) on 100 TOASTed data: $28.1 \text{ ms} \rightarrow 2.3 \text{ ms}$ (10x speedup)

Partial TOAST decompression (2/2)


- Faster extraction of TOASTed data whose length is unknown
- It is effective when we want to extract data from the beginning to </ header> of HTML data
- The performance of SELECT position() is 3x better
 - 100 TOASTed data is compressed, pattern is at beginning: 4,4 ms \rightarrow 1,5 ms


libpq network compression


- Especially effective for:
 - Access to large result sets
 - Data import & export with COPY and pg_dump
 - Streaming & logical replication: good fit for narrow WAN bandwidth
- Works by setting connection parameter: "compress =1"
- Compress with zstd or zlib
- When compressing with zstd, configure the build with "— with-zstd"
- zlib compression can be used with older versions of server
- No need to change application

libpq network compression: compression ratio Fujitsu

- Data size becomes 1.5%
 - pgbench -i -s 10
 - Data size : 16.2 MB \rightarrow 0.3 MB
- Small impact on performance
 - pgbench -i -s 10
 no compression 1.55 s
 libz (level=1) 1.57 s
 libzstd (level=1) 1.61 s
 - pgbench -t 100000 -S no compression 4.48 s libz (level=1) 4.92 s libzstd (level=1) 4.87 s

What are other missing pieces?


Row-oriented table compression for un-TOASTed data

■ Index key compression

: current

: under development


: missing pieces


What are other missing pieces?


- Row-oriented table compression for un-TOASTed data
- Index key compression


Row table compression: Overview


Key concept: deduplication in page

- Replace duplicate values across columns with a symbol
- A symbol is a pointer to an entry in the symbol table
- Symbol table and compressed data are stored in the same page
- No extra I/O for symbol lookup

First name	Last name
Oliver	Smith
Jack	Kirk
Jack	Johnson
Ava	Smith
Kirk	Williams


First name	Last name	symbo	ol value
Oliver	1	0	Jack
0	2	1	Smith
0	Johnson	2	Kirk
Ava	1		
2	Williams		

Row table Compression: Usage


- Compress a new table
- CREATE TABLE ... COMPRESS BY DEDUPLICATION;
- Compress an existing table
- ALTER TABLE COMPRESS BY DEDUPLICATION;
 - Only new full pages are compressed, existing ones are not
 - CLUSTER and VACUUM FULL compress all page (that have duplicate values)
- pg_get_compression_ratio()
 - The function to check the effect of compression
- Set the default compression for tables in a tablespace CREATE TABLESPACE ··· COMPRESS BY DEDUPLICATION;
 - Eliminates the need to specify compression for each table
 - No need to modify application's SQL scripts

Row table compression: Compression processing fujitsu


What data to compress?

- Decide whether to compress by appearance count and length
 - (m-1)(n-2) > 6
 - m: duplicate times, n: column length


When and how to compress?

- Page gets full
- Scan the whole page to find duplicate values
- Create the symbol table, and replace column values with symbols

Page data structure


- Store the symbol table in special space
 - Page header's pd_special points to the start of symbol table


Symbol table data structure


Key: quick access to original values when decoding

Consists of the following data:

- Array of item identifiers pointing to the original values
- Original values


Tuple data structure


- Introduce t_compressbits bit map
- HEAP_HASCOMPRESS is set in t_infomask
 - To check whether data is compressed

HeapTupleData	t_bits	t_compressbits	Attr 1	Attr 2	Attr 3
---------------	--------	----------------	--------	--------	--------

Compression ratio


- Ex. JpetStore
 - web shopping application
- Orders table which is stored temporary data for orders
- Data size becomes about 50%
 - Data size: 21 KB → 12 KB (-44%)
- Less effective for tables that do not have many duplicate values
- Ex. inventory table, item table

We want your ideas!


- Any idea/wish comment as a user is welcome
- You may contact me iwata.aya@fujitsu.com


shaping tomorrow with you